
Neutron and x-ray sources

AMES LABORATORY

Rob McQueeney

IOWA STATE
UNIVERSITY

Different probes

Different probes

	NEUTRONS	X-RAYS	ELECTRONS
Wavelength range	0.4 - 10 Å	0.1 - 5 Å	0.04 - 0.2 Å
Energy range	0.001 - 0.5 eV	3000 - 100000 eV	6000 - 120000 eV
Cross-section	10^{-25} barns	$10^{-25} Z^2$ barns	$\sim 10^{-22}$ barns
Penetration depth	\sim cm	\sim μm	\sim nm
Typical flux	$10^{11} \text{ s}^{-1} \text{ m}^{-2}$	$10^{24} \text{ s}^{-1} \text{ m}^{-2}$	$10^{26} \text{ s}^{-1} \text{ m}^{-2}$
Beam size	mm-cm	μm -mm	nm- μm
Typical sample	Any bulk sample	Small crystals, powders, surfaces	Surfaces, thin films, grains, gases
Techniques	Diffraction Inelastic scattering Reflectivity	Diffraction Photon absorption Photoemission Inelastic scattering	Microscopy Diffraction Emission spectroscopy EELS
Phenomena	Magnetic/crystal structures collective excitations (phonons, spin waves) electronic excitations (crystal-field, spin-orbit)	Crystal structures, electronic transitions (photoemission, absorption),	microstructure crystal structures electronic transitions

Cross-sections

- **Neutrons**
 - Random with Z
 - Depends on isotope
 - Depends on nuclear spin
 - Absorption can be problem

	Abundance (%)	Cross-section (bn)	Absorption (bn)
Gd	---	180	49700
152Gd	0.2	13	735
154Gd	2.1	13	85
155Gd	14.8	66	61100
156Gd	20.6	5	1.5
157Gd	15.7	1044	259000
158Gd	24.8	10	2.2
160Gd	21.8	10.52	0.77

Phy

Producing neutrons

Fission

Nuclear reactor

Moderators → Cold-Thermal

Spallation

Particle accelerator

Moderators → Cold-Epithermal

Neutrons by reactor fission

High flux isotope reactor - ORNL

Length scales

High Flux Isotope Reactor at Oak Ridge National Laboratory

The United States' highest flux reactor-based source of neutrons for condensed matter research

ORY

* Scheduled commissioning date.

LEGEND	
 	Installed, commissioning, or operating
 	In design or construction
 	Under consideration

07-G00244E/arm

NEUTRONS.ORNL.GOV

NEUTRON SCIENCES

Neutrons by pulsed spallation

Spallation Neutron Source (ORNL)

Target-moderator system

SNS liquid Hg target

Fig. 3. Horizontal cross-section of the flux-trap moderators.

Spallation Neutron Source at Oak Ridge National Laboratory

The world's most intense pulsed, accelerator-based neutron source

06-G00400J/arm

NEUTRONS.ORNL.GOV
NEUTRON SCIENCES

ORY

Powder diffraction

Determine the crystal structure

TOF powder diffraction

POWGEN @ SNS

Time-of-flight
 $\tau = L/v = \lambda m L/h = 2mLd \sin\theta/h$

Physics 590

Time, wavelength, or d-spacing

Single-crystal diffraction

Single-crystal: more detail than powders
Wide angle diffraction: Get an overview of everything

Figure 2: $\text{HoNi}_2\text{B}_2\text{C}$ single-crystal measured on HRPT

Incommensurate magnetism

TOF single-xtal diffraction

Single crystal diffraction

Triple-axis diffraction: focus in on specific points of interest

HB-1A 3-axis spectrometer

Orbital ordering in YVO_3

Production of x-rays

X-ray tube

Rotating anode

How do we get x-rays?

- Static charge ---- Electric field
- Charge moving at constant v ---- Magnetic field
- Accelerating charge --- Electromagnetic radiation

Synchrotron radiation is
highly collimated
highly linearly polarized
highly brilliant
continuous wavelength distribution (beyond Cu, Mo, etc..)

Advanced Photon Source

Synchrotron

Insertion Devices

High Energy Undulator Flux

Main Undulator Line

6-ID-A

6-ID-B

6-ID-C

Places to go

Further references

- **General neutron scattering**

- G. Squires, “Intro to theory of thermal neutron scattering”, Dover, 1978.
- S. Lovesey, “Theory of neutron scattering from condensed matter”, Oxford, 1984.
- R. Pynn, <http://www.mrl.ucsb.edu/~pynn/>.

- **Structural refinements**

- GSAS <http://www.ncnr.nist.gov/xtal/software/gsas.html>
- FullProf
<http://www.ill.eu/sites/fullprof/>

- **How to get beam time**

- Talk to one of us at Ames about your experiment
- We can identify a suitable instrument
- Talk to instrument scientist
- Write a beamtime request